ENGINEERING DEPARTMENT ### TECHNICAL MANUAL SDES-64-414 N65 23072 (ACCESSION NUMBER) (PAGES) (PAGES) (NASA CR OR TMX OR AD NUMBER) (CODE) (CATEGORY) ### Saturn I # LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION Volume VIII H-1 ENGINE AND HYDRAULIC SYSTEM FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS, AND MECHANICAL SCHEMATICS | GPO PRICE \$ | • | |-----------------|---| | OTS PRICE(S) \$ | - | | Hard copy (HC) | | | Hard copy (HC) | | | Microfiche (MF) | _ | ## SATURN I LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B FUNCTIONAL SYSTEMS DESCRIPTION VOLUME VIII H-I ENGINE AND HYDRAULIC SYSTEM FUNCTIONAL DESCRIPTION, INDEX OF FINDING NUMBERS AND MECHANICAL SCHEMATICS **APRIL 1964** ### **FOREWORD** This volume is part of a ten-volume set that describes the mechanical and electromechanical systems of the Saturn I launch vehicle SA-8 and launch complex 37B that function either during the prelaunch countdown or in the event of a launch abort. The mechanical and electromechanical systems of the launch vehicle that function during flight or flight abort are also described. The ten-volume set is prepared for the Functional Integration Section, Systems Integration and Operations Branch, Vehicle Systems Division, P&VE Laboratory, MSFC, by Systems Engineering Branch, Chrysler Corporation Space Division under Contract NAS 8-4016. This volume describes the H-1 engine and hydraulic system of the S-I stage of launch vehicle SA-8. The information is presented in three sections: functional description, index of finding numbers, and mechanical schematic. The technical content reflects the functional system design information available on February 2, 1964. ### TABLE OF CONTENTS | Section | | Subject | Page | |------------|---------|---------------------------------------|------| | 1 | FUNCT | IONAL DESCRIPTION | 1.1 | | | 1.1 | ENGINE SYSTEM GENERAL DISCUSSION | 1.1 | | | 1, 2 | ENGINE OPERATION | 1.1 | | | 1.2.1 | Prelaunch Operations | 1.1 | | | 1.2.2 | Engine Start | 1.2 | | | 1.2.3 | Bi-Propellant Operation | 1.3 | | | 1.2.4 | Engine Shutdown | 1.4 | | | 1.2.5 | Engine Purges | 1.4 | | | 1.2.6 | Engine Drain Operation | 1.6 | | | 1, 3 | HYDRAULIC SYSTEM GENERAL DISCUSSION | 1.7 | | | 1.4 | HYDRAULIC SYSTEM OPERATION | 1.7 | | | 1, 4, 1 | Filling Operation | 1.7 | | | 1.4.2 | Prelaunch Operation | 1.7 | | | 1.4.3 | Flight Operation | 1.7 | | | 1.4.4 | Drain Operation | 1.8 | | 2 | INDEX | OF FINDING NUMBERS | 2.1 | | 3 | MECHA | NICAL SCHEMATIC | 2.1 | | Appendix A | LISTING | GS OF SA-8 VEHICLE AND LAUNCH COMPLEX | | | | 37B DO | CUMENTS | A. 1 | | | | LIST OF ILLUSTRATIONS | | | Figure | | | | | 1-1 | H-1 Eng | gine Start and Shutdown Sequences | 1.9 | | 3-1 | H-1 Eng | gine and Hydraulic System | 3.3 | | | | | ٠. ٠ | ### SECTION 1 ### FUNCTIONAL DESCRIPTION ### 1.1 ENGINE SYSTEM GENERAL DISCUSSION A cluster of eight H-1 engines powers the S-I stage of launch vehicle SA-8. These engines are supplied with propellants from four RP-1 and five LOX tanks. The H-1 is a single-start, constant-thrust engine with a nominal sea-level thrust rating of 188,000 pounds. The eight-engine cluster consists of four inboard engines located at a radius of 32 inches from the vehicle longitudinal axis and four outboard engines located at a radius of 95 inches from the same axis. (See figure 3-1). The inboard engines are mounted at a fixed cant of three degrees outward from the vehicle longitudinal axis. The outboard engines are mounted at a cant of six degrees outward from the vehicle longitudinal axis, and allow gimballing of \pm 8 degrees square pattern, unrestricted travel. The inboard engines 5, 6, 7 and 8 are located on fin position center lines I, II, III and IV respectively. The outboard engines 1, 2, 3 and 4 are offset 45 degrees from the fin position centerlines. (See figure 3-1). To avoid undue structural loading, the H-1 engines are started in pairs 100 miliseconds apart; the inboard engines are started first. A signal from the start sequencer located in the launch control center starts the first pair of engines, 5 and 7. One hundred miliseconds later, engines 6 and 8 are started. Engines 2 and 4 are started 100 miliseconds afterward; then engines 1 and 3 are started. Powered flight lasts approximately 150 seconds and termination begins when the four inboard engines are simultaneously shut down. Approximately six seconds later, the four outboard engines are shutdown. The engine system consists of the turbopump assembly, gas generator, thrust chamber, heat exchanger, engine valves, purge lines, and engine vents and drains. In addition, each outboard engine has an individual hydraulic system to provide power for gimballing. Figure 1-1 graphically illustrates the engine start and shutdown sequences. Figure 3-1 schematically represents the engine and hydraulic system. ### 1.2 ENGINE OPERATION 1.2.1 Prelaunch Operations - Prelaunch operations are performed prior to engine start. The fuel jacket on Thrust Chamber B28 is filled with fuel through Coupling Half B31, and Fuel Additive Blender Unit B15 is filled with oronite through Coupling Half B17. In addition, pyrotechnic devices are installed. Solid propellant Turbine Spinner B20 containing Turbine Spinner Initiators B11 is bolted to Gas Generator Combustor Assembly B22, and two Auto-Ignitors B42 are installed inside the combustor assembly. Finally, Conax Valve B2 is installed and the engine is ready to be started. 1.2.2 Engine Start - Engine start begins with primary ignition and continues until normal inflight operation has been established. During this period turbopump operation is initiated by a solid propellant charge, engine ignition occurs, and various valves are positioned. In addition, a bootstrap operation is established in which LOX and fuel are bled off the main engine supply, burned in the gas generator, and the products of combustion are used to continue driving the turbopump. Engine start occurs when an electrical signal from the start sequencer in the launch control center fires two Turbine Spinner Initiators B11. The initiators ignite the solid propellant of Turbine Spinner B20. The resultant high-pressure combustion gases are forced through part of Gas Generator Combustor Assembly B22 to Gas Turbine B19. The gas turbine accelerates the LOX and fuel pumps through a gear train in the gearbox of Turbopump Assembly B8. Turbopump Assembly B8 draws fuel from the suction line, and forces it through Orifice B4 and the fuel discharge line to the inlet side of normally closed Main Fuel Valve B39. At this point, some fuel is diverted through a branch line as a supply for valve control, gearbox lubrication, and engine ignition. From the branch line a bleed line connects the fuel discharge line to the fuel suction line. Prior to engine start, any air trapped in the fuel discharge line will be bled back to the fuel suction line through Orifice B48. The bleed line has no function after engine start. When Conax Valve B2 is in the normal position, fuel from the branch line flows through to Fuel Additive Blender Unit B15. Here, the fuel mixes with Oronite; and the fuel-Oronite mixture flows through a lube line containing Filter B14 to the gearbox located in Turbopump Assembly B8. The fuel-Oronite mixture cools and lubricates the assembly components, and then discharges overboard through the lube drain line that includes Relief Valve B13. The relief valve maintains continous gearbox pressurization by preventing excessive discharge rates at high attitudes. Another fuel path leads to Sequence Valve B46 and through Orifice B1 to Main LOX Valve B49. Prior to application of fuel control pressure to the main LOX valve, Turbopump Assembly B8 draws LOX from the suction line and forces it through the LOX discharge line to the inlet side of the normally closed main LOX valve. The line between the LOX discharge and the LOX suction line bleeds any air or LOX vapor from the LOX discharge line into the LOX suction line before engine start. The bleed line has no function after engine start. As turbopump acceleration causes pressure buildup in the fuel discharge line, increasing pressure is applied to overcome spring pressure in Main LOX Valve B49. When the discharge line fuel pressure reaches approximately 230 psig, this valve begins to open. LOX flows through the LOX discharge line, LOX dome, and LOX injector nozzles into the Thrust Chamber B28. LOX also flows from branch lines in the LOX discharge line to three-coil Heat Exchanger Assembly B30 and the LOX bootstrap line, containing Orifice B21, to Gas Generator Control Valve Assembly B23. When Main LOX Valve B49 has opened approximately 80 percent, a mechanical linkage opens Sequence Valve B46. Opening the sequence valve allows fuel to flow to Hypergol Container Assembly B36 and to the inlet port of normally closed Ignition Monitor Valve B38. The hypergol-container burst-diaphrams rupture when fuel pressure reaches 300 psig; thereby allowing hypergol, followed by fuel, to flow through the ignition fuel spray nozzles and then into Thrust Chamber B28. The hypergol and fuel ignite on contact with previously injected LOX causing primary ignition. Primary ignition produces pressure buildup within Thrust Chamber B28, the fuel injector manifold, and the control line from the manifold to Ignition Monitor Valve B38 and Gas Generator Control Valve Assembly B23. When the fuel-injector-manifold pressure reaches approximately 15 psig, Ignition Monitor Valve B38 opens and fuel channeled from Sequence Valve B46 exerts pressure on Main Fuel Valve B39. When fuel pressure overcomes spring pressure, the main fuel valve opens and fuel flows into the fuel manifold. From the manifold, fuel flows through the thrust chamber fuel jacket, the fuel injector manifold, and into Thrust Chamber B28. Since LOX is already present and ignition has occurred, main stage operation now begins. As fuel flows from the fuel manifold to the thrust chamber fuel jacket,
the fuel bootstrap line allows some fuel to flow through Orifice B32 to Gas Generator Control Valve Assembly B23. As thrust buildup continues, combustion-chamber pressure is exerted on the control of the gas generator control valve assembly. When this pressure reaches approximately 115 psig, the gas generator control valve assembly opens allowing LOX and fuel to flow into Gas Generator Combustor Assembly B22 where they are ignited by the hot gases of Turbine Spinner B20. Two Auto-Igniters B42 provide a redundant secondary ignition source in the gas generator to insure starting of the bootstrap cycle. Gas Turbine B19 operates on combined Turbine Spinner B20 and Gas Generator Combustor Assembly B22 high-pressure gases for approximately 200 milliseconds. The turbine spinner then ceases operation. The gas generator continues to power the gas turbine for the remainder of engine operation. Once bootstrap operation has been established, the engine operates independently. This independent operation is called "bi-propellant operation." 1.2.3 Bi-Propellant Operation - At this time all engine valves are open and the propellant lines are discharging at desired flow rates. The fuel flows through the fuel manifold and into the walls of Thrust Chamber B28. In the thrust chamber, the fuel cools the chamber walls. Next, the fuel flows into the fuel injector manifold for injection into the thrust chamber. Main propellant ignition results in a pressure buildup in the thrust chamber. Thurst O.K. Pressure Switch B41 monitors this thrust buildup by measuring a corresponding pressure buildup in the fuel line downstream from Main Fuel Valve B39. During bi-propellant operation, LOX is supplied from a branch line downstream from Main LOX Valve B49 to Heat Exchanger Assembly B30 through three Orifices B29. This LOX is vaporized and routed through Check Valve B173 to provide in-flight LOX tank pressurization. Check Valve B24 in the heat exchanger assembly supply line prevents pre-flight helium from backing up into the engine. 1.2.4 Engine Shutdown. Approximately 150 seconds after engine ignition, a signal from the flight computer in the instrument unit initiates engine cutoff. This signal detonates two explosive charges within Conax Valve B2. The explosive force moves a piston that shears a metal diaphram in the valve body, thereby allowing pressurized fuel to flow to the closing control of Main LOX Valve B49. This pressure counteracts the existing fuel pressure on the opening control of the valve and allows the internal valve spring pressure to close the valve. Now, LOX flow to Thrust Chamber B28 and Gas Generator Combustor Assembly B22 stops. After Main LOX Valve B49 has closed approximately 20 percent, Sequence Valve B46 closes. The pressure that was holding Main Fuel Valve B39 open is then removed, allowing the main fuel valve to close. The flow of fuel to Thrust Chamber B28 and Gas Generator Combustor Assembly B22 terminates. This time-lag between LOX and fuel shutoff provides a fuel-rich cutoff that prevents an explosive shutdown in both the thrust chamber and gas generator. - 1.2.5 Engine Purges Several GN₂ purges are initiated during the launch preparation sequence to prevent contaminants from entering the engine. - 1. 2. 5. 1 LOX Pump Seal Purge and Gearbox Pressurization. The LOX Pump seal aids in preventing LOX or lubricant leakage past the turbopump LOX and lube seals by applying a positive pressure in the area between these seals. LOX and lubricant leakage into this area will be kept separate by the $\rm GN_2$ pressure and drained overboard through separate engine LOX and lube seal drain lines. Gearbox pressurization is required to prevent the turbopump gearbox lubricant from foaming at high altitudes. Gearbox pressurization is also used prior to launch to detect any fuel leakage past the turbopump fuel seal by forcing the leakage out the lube drain line. LOX pump seal purge and gearbox pressurization are described together since both use $\rm GN_2$ from a common source. Both operations commence with S-I stage control system pressurization and continue throughout launch preparations, engine starting, and launch. If a launch is aborted, purging is required until all LOX has boiled off from the turbopump. ${ m GN}_2$ is supplied from the control pressure system and flows through Manual Valve B214 to a ringline manifold. From the ringline manifold ${ m GN}_2$ flows into separate branch lines leading to each engine Turbopump Assembly B8. Each branch line contains Orifice B305 and a tee downstream from the orifice which divides the line into a purge line and a pressurization line. Purge nitrogen flows through the purge line through Orifice B7, and into the LOX and lube seal areas. The purge nitrogen is then vented through the LOX and lube seal drain lines. Pressurization nitrogen flows through the pressurization line through Orifice B3 and Check Valve B5 and into the gearbox. Relief Valve B13 in the lube drain line maintains the desired pressure in the gearbox by not venting ${\rm GN}_2$ through the lube drain line until the desired level of pressurization has been reached. 1.2.5.2 LOX Dome Purge. The LOX dome purge has two modes of operation. The first mode is the LOX dome bypass purge. This purge keeps a slight positive GN₂ pressure in the LOX dome to prevent contaminants from being drawn upwards through the engine thrust chamber nozzle and into the injector plate and LOX dome. The purge also keeps moisture out of this area. The LOX dome bypass purge is initiated prior to propellant tanking and continues until just prior to engine ignition. At this time, the second mode, LOX dome purge, starts and the GN₂ pressure and flow rate are increased. The LOX dome purge continues during engine operation until it is overcome by increased LOX pressure in the LOX dome. If the launch is aborted, the LOX dome purge resumes as soon as LOX pressure in the LOX dome decreases below purge pressure. GN_2 flows from a ground source through short cable mast No. 2 and into a ringline manifold through Quick-Disconnect Coupling Halves B304. From the ringline manifold, separate branch lines lead to each engine. The GN_2 flows into each branch line, through Check Valve B45, and into the heat exchanger LOX supply line. At this point GN_2 is prevented from flowing into Heat Exchanger Assembly B30 because purge pressure is lower than the cracking pressure of Check Valve B24. From the heat exchanger supply line the GN_2 flows into the LOX pump discharge line and into the LOX dome. Although GN_2 can enter the LOX bootstrap line from the LOX pump discharge line, it can go only as far as the closed LOX poppet valve in Gas Generator Control Valve Assembly B23. 1.2.5.3 Gas Generator - LOX Injector Manifold Purge. The gas generator - LOX injector manifold purge prevents turbine spinner combustion products and other contaminants from contaminating the gas generator - LOX injector manifold prior to the arrival of LOX at the manifold. The purge starts just before engine ignition and is terminated by LOX pressure buildup in the manifold. If a launch is aborted, this purge starts immediately following engine cutoff and continues until after the removal of spent Turbine Spinner B20. Ground source GN₂ flows through short cable mast No. 4 to Quick-Disconnect Coupling Half B301 and into a ringline manifold. From the ringline manifold a separate branch line leads to each individual gas generator - LOX injector manifold. Each branch line has a Check Valve B12 where the line connects to the LOX injector manifold. The GN₂ flows into each branch line through Check Valve B12 and into the LOX injector manifold. From the LOX injector manifold, the GN₂ is exhausted through the gas turbine exhaust duct. The purge is terminated by LOX pressure buildup in the LOX injector manifold which flows into the purge line and closes the check valve. This occurs just prior to bi-propellant ignition in Gas Generator Combustor Assembly B22. 1.2.5.4 Thrust Chamber Fuel Injector Manifold Purge. The thrust chamber fuel injector manifold purge prevents LOX from entering the fuel injector manifold during engine ignition. The purge is initiated just before engine ignition. ${ m GN}_2$ from a ground source flows through short cable mast No. 2 to Quick-Disconnect Coupling Half B303 and into a ringline manifold. From the ringline manifold, separate branch lines lead to a manifold on each engine. From this manifold, three branch lines connect to the engine fuel injector manifold. The three branch lines which enter the fuel injector manifold are approximately 120 degrees apart. Each branch line contains Check Valve B37. The ${ m GN}_2$ flows from the ringline manifold through each branch line and into the manifold on each engine. At this point the ${ m GN}_2$ flow is divided into the three branch lines and enters the fuel injector manifold through the check valves. Once inside the fuel injector manifold, the ${ m GN}_2$ passes through the injector plate and is vented out Thrust Chamber B28. After engine starting sequence, pressure buildup in the fuel injector manifold closes the check valves and shuts off the ${ m GN}_2$ flow. The ground supply is then shut off, terminating the purge. - 1.2.6 Engine Drain Operation. The engine is equipped with manual drains that allow it to be drained in the event of a launch cancellation and a vent and drain system that provides for in-flight disposal of combustable fluids leakage. - 1.2.6.1 Ground Drain Operation. In the event of launch cancellation, the fuel suction line, fuel pump volute, fuel discharge line, and fuel branch line are drained through Coupling Half B18. The fuel pump volute can also be drained through Cap Assembly B10, and the fuel discharge line upstream from Main Fuel Valve B39 can be drained through Drain Plug B43. The fuel bootstrap line is drained through Coupling Half B31. The fuel manifold and
thrust chamber fuel jacket are drained through four Drain Plugs B26 located on the collector ring at the base of Thrust Chamber B28. Fuel Additive Blender Unit B15 is drained through Drain Plug B16. - 1.2.6.2 Inflight Drain Operation. During engine operation, drain lines carry any combustible fluids leakage clear of the engine area. Fuel and lubricant leakage is isolated from LOX leakage by means of separate drain lines. Three drain lines lead from Turbopump Assembly B8: the LOX seal drain, the lube seal drain, and the lube drain. On inboard engines the LOX seal drain is routed to Manifold B47 which also receives leakage from two LOX drain lines located on Main LOX Valve B49. From the manifold a single line drains LOX leakage over board. On outboard engines, LOX leakage is conducted to a common drain line and then drained overboard. Manifold B44 receives fuel and lubricantleakage from six separate lines and drains it overboard through a single line. The six lines are: the lube seal drain, the gas generator control valve assembly drain, the fuel drain from the main LOX valve, and three drain lines from Main Fuel Valve B39. Three other lines drain leakage from the engine area. These are the lube drain line from the turbopump gearbox, and the fuel drain lines from Ignition Monitor Valve B38 and Sequence Valve B46. On outboard engines, all leakage is dumped into the engine thrust chamber from a common point on the edge of Aspirator B27. On inboard engines, the leakage is ducted to aerodynamic fairings (one for each inboard engine) on the exterior of the vehicle where it is dumped into the turbine exhaust. ### 1.3 HYDRAULIC SYSTEM GENERAL DISCUSSION A hydraulic system, which constitutes part of each outboard engine, provides power for vehicle attitude control through engine gimballing. Each independent, closed-loop system consists of two hydraulic actuators, a main pump, auxiliary pump and motor, and an accumulator reservoir assembly. ### 1.4 HYDRAULIC SYSTEM OPERATION - 1.4.1 Filling Operation Accumulator Reservoir Assembly B86 is charged with GN_2 from a ground source through High-Pressure Charging Valve B88 before the system is filled with hydraulic fluid. The system is then filled with hydraulic fluid through high-pressure Quick-Disconnect Coupling Half B84, purged, and bled. Hydraulic fluid is supplied from a ground source and is forced through Filter B85, into the accumulator reservoir assembly, and through the system. Excess hydraulic fluid used in the purging operation is returned to the ground source through low-pressure Quick-Disconnect Coupling Half B90. - 1.4.2 Prelaunch Operation Ground operation of the hydraulic system is accomplished by electrically operated Auxiliary Pump B80, driven by electric Motor Assembly B81, which supplies the necessary hydraulic pressure for engine gimballing. Check Valve B79 protects Hydraulic Pump B75 from high-pressure fluid during auxiliary pump operation. The auxiliary pump is protected by Check Valve B82 from high-pressure fluid during the main Hydraulic Pump B75 operation. After all engines have reached mainstage operation, auxiliary pump operation terminates. - 1.4.3 Flight Operation. Hydraulic Pump B75, driven by an accessory drive pad on the engine turbopump, draws fluid from the low-pressure (return) side of Accumulator Reservoir Assembly B86. As the turbopump speed increases, fluid pressure increases to approximately 3200 psi, causing the hydraulic fluid to flow through Check Valve B79 and Filter B85 into the high-pressure side of the accumulator reservoir assembly. The fluid flows under pressure from the accumulator into Hydraulic Actuators B94 and B95. When the electro-hydraulic servo valve in each actuator receives a command from the guidance system, it diverts the high-pressure fluid against one side or the other of the actuator piston, causing extension or retraction of the actuator arms, thus providing gimballing action of the engines. Displaced fluid from Hydraulic Actuators B94 and B95 is returned to the low-pressure side of Accumulator Reservoir Assembly B86. The hydraulic system is monitored by various switches and indicators within Accumulator Reservoir Assembly B86. Differential Pressure Indicator B78 is calibrated to trip a spring-loaded button when the pressure drop across Filter B85 exceeds a predetermined level. An extended button indicates the presence of a dirty or clogged filter. Thermal Switch B93 transmits a signal if the fluid temperature increases above a predetermined value. The hydraulic fluid pressure in the high-pressure accumulator is monitored by High-Pressure Transducer B92. The fluid level of the reservoir is monitored at all times by Potentionmeter B87. Thermal Switch B96 protects electric Motor Assembly B81 from overheating by cutting off power to the motor if the temperature of the motor rises above a safe level. The hydraulic system is protected against excessive pressures by Relief Valves B89 and B91. High-pressure Relief Valve B89 protects Accumulator Reservoir Assembly B86 and the high-pressure side of the system by allowing high-pressure fluid to vent into the low-pressure side of the accumulator reservoir assembly. The low-pressure (return) side of the system is protected by low-pressure Relief Valve B91 which vents excess fluid to the atmosphere. During flight, the low-pressure relief valve is capped and is inoperative. 1.4.4 <u>Drain Operation.</u> The system is drained through low-pressure Quick-Disconnect Coupling B90. Drain plugs are provided in Actuators B94 and B95 for draining purposes. Filter B85 can be removed for cleaning. Nitrogen pressure in Accumulator Reservoir Assembly B86 can be released through High-Pressure Charging Valve B88. Hydraulic Pump B75 and Auxiliary Pump B80 are provided with Seepage Plugs B76. Bleed Valves B83 and B98 are provided for both the high-and-low-pressure sides of the accumulator reservoir assembly, the hydraulic pump, and the auxiliary pump. Case Drain Filter B97 filters any auxiliary-pump-generated contaminant before the fluid is returned to the reservoir. Figure 1-1. H-1 Engine Start and Shutdown Sequences ### SECTION 2 ### INDEX OF FINDING NUMBERS This section contains an alpha-numerical list, by finding number, of H-1 engine and hydraulic system components that function during a prelaunch countdown, during vehicle flight, or in the event of a launch abort. The finding numbers listed identify components on the system schematic diagram provided in section III. Additional columns in the index of finding numbers provide such pertinent information as component description and function, part number, and the supplier's name and part number. A break will occur in the alpha-numeric sequence of finding numbers when a component, or component series is: non-functional during the countdown; functional only in the event of a malfunction; functional in terms of a maintenance operation only; or part of another functional system. The significance of finding number alphabetical prefixes used in this ten-volume set is explained below. | FINDING NUMBER PREFIX | DESIGNATED AREA | |-----------------------|---------------------------| | Α | Ground Support components | | В | S-I stage components | | C | S-IV stage components | | G | Instrument Unit | | Н | Payload | | Elec.
Sym. | | 1A8 | 2A8 | 3A8 | 4A8 | 5A8 | 6A8 | 7A8 | 8A8 | | | | |-------------------|--|---|---|---|---|---|---|--|--|--|--|----------------------------------| | Drawing
Number | : | | | | | | | | | | | | | Vendor | Rocketdyne
P/N 307404 | Rocketdyne
P/N NA5-26594 D04-1, 2 | Rocketdyne
P/N RD251-4013 | Rocketdyne
P/N NA5-28049 | | Remarks | 0.116 in dia; main LOX valve
opening control line | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained, pyrotechnic-actuated | NC, 2-way, self-contained,
pyrotechnic-actuated | NC, 2-way, self contained,
pyrotechnic-actuated | 0.013 in. dia;
gearbox pressurizing | 2.70 in. nom dia;
fuel discharge line | 1/4 in.; gearbox
pressurizing | | Component | Orifice | Valve, Conax Orifice | Orifice | Valve, Check | | Reqd | œ | 1 | 1 | 1 | 1 | 1 | 1 | 1 | П | 8 | œ | œ | | Finding
Number | B1 | B2-1 | B2-2 | B2-3 | B2-4 | B2-5 | B2-6 | B2-7 | B2-8 | B3 | B4 | B5 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------------|---|--|-----------------------------|-------------------|---------------| | B6 is not | t function | B6 is not functionally applicable to this system | • | | | | | B7 | œ | Orifice | 0.013 in. dia.;
LOX seal purge | Rocketdyne
P/N D04-1, 2 | | | | B8-1 | П | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 1A1 | | B8-2 | 1 | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 2A1 | | B8-3 | П | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 3A1 | | B8-4 | 1 | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm |
Rocketdyne
P/N 456405-21 | | 4A1 | | B8-5 | 1 | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 5A1 | | B8-6 | 1 | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 6A1 | | B8-7 | 1 | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-21 | | 7A1 | | B8-8 | - | Turbopump Assembly | Rated flow: 3257.4 gpm LOX and 2007.6 gpm fuel at 6506 rpm | Rocketdyne
P/N 456405-51 | | 8A1 | | B9 is not 1 | unctions | B9 is not functionally applicable to this system. | | | | | | B10 | œ | Cap Assembly | 3/16 in. tube cap, drilled for safety chain; fuel volute drain | AN 929A3C | | | | | Keda | Component | | | Number | Sym. | |-------|----------|-------------------------------|--|----------------------------------|--------|------| | B11-1 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | • | 1A6 | | B11-2 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 2A6 | | B11-3 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 3A6 | | B11-4 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 4A6 | | B11-5 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 5A6 | | B11-6 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 6A6 | | B11-7 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-26737 | | 7A6 | | B11-8 | 2 | Initiator, Turbine Spinner | Actuated by 500 volts ac at 1.5 amps minimum | Rocketdyne
NA5-2 6 737 | | 8A6 | | B12 | œ | Valve, Check | 3/8 in., gas generator LOX
injector manifold purge | Rocketdyne
P/N 554121 | | | | B13 | œ | Valve, Relief | Relieves at 2 to 10 psig;
lube drain relief | Rocketdyne
P/N 304537 | | | | B14 | <u>∞</u> | Filter | Rated flow: 5 gpm at approx 722 psig; rated at 40 micron | Rocketdyne
P/N NA 5-26723A | | | | B15-1 | | Fuel Additive
Blender Unit | 111 cu in. capacity: Oronite 262 | Rocketdyne
P/N 454075-11 | | 1A3 | | Elec.
Sym. | 2A3 | 3A3 | 4A3 | 5A3 | 6A3 | 7A3 | 8A3 | | | | | 1A6 | |-------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|------------------------------------|--|---|---|---------------------------------| | Drawing
Number | · | | | | | | | | | | | | | Vendor | Rocketdyne
P/N 454075-11 AN 814-4DL | Aeroquip Corp., Air-
craft Div. P/N 340234-4 | Aeroquip Corp., Air-
craft Div. P/N 340234-8 | Rocketdyne
P/N 454204 | Rocketdyne
P/N 651240-31 | | Remarks | 111 cu in. capacity,
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 111 cu in. capacity;
Oronite 262 | 1/4 in, plug, drilled for lockwire | Bulkhead mounting; self sealing,
Oronite 262 fill | Bulkhead mounting, self sealing, fuel drain | Impulse-type, two stage;
develops 3793 bhp | Gas generating solid propellant | | Component | Fuel Additive
Blender Unit Plug, Drain | Coupling Half | Coupling Half | Gas Turbine | Turbine Spinner | | Reqd | 1 | 1 | 1 | 1 | 1 | 1 | 1 | œ | 80 | 8 | 8 | F-I | | Finding
Number | B15-2 | B15-3 | B15-4 | B15-5 | B15-6 | B15-7 | B15-8 | B16 | B17 | B18 | B19 | B20-1 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |------------------------|------------|---|--|------------------------------|-------------------|---------------| | B20-2 | | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 2A6 | | B20-3 | 1 | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 3A6 | | B20-4 | 1 | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 4A6 | | B20-5 | 1 | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 5A6 | | B20-6 | H | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 6A6 | | B20-7 | П | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 7A6 | | B20-8 | -1 | Turbine Spinner | Gas generating solid propellant | Rocketdyne
P/N 651240-31 | | 8A6 | | B21 | œ | Orifice | 0.320 in. nom dia;
LOX bootstrap line | Rocketdyne
P/N RD251-4012 | | | | B22 | o o | Gas Generator
Combustor Assembly | Chamber press.:612,1 psia | Rocketdyne
P/N 307350 | | | | B23-1
thru
B23-3 | က | Gas Generator
Control Valve Assembly | NC;
Operating press.: 275 psia | Rocketdyne
P/N 303775 | | | | B23-4 | | Gas Generator
Control Valve Assembly | NC;
Operating press.: 275 psia | Rocketdyne
P/N 303600 | | | | B23-5
thru
B23-7 | အ | Gas Generator
Control Valve Assembly | NC;
Operating press.: 275 psia | Rocketdyne
P/N 303775 | | | | Γ | .: . | | | T | | | | \top | | | | T | | |---------|-------------------|---|-------------------------------------|--|---|--------------------------|--------------------------|--------------------------|-----------------------|--------------------------|-----------------------------|---|---| | | Elec.
Sym. | | | | | | | | | | | | • | | | Drawing
Number | | | | | | | | | | | 20M01029 | 1043800 | | | Vendor | Rocketdyne
P/N 303600 | Rocketdyne
P/N NA5-26032T2L | | AN501A10-4 | Rocketdyne
P/N 204586 | Rocketdyne
P/N 204600 | Rocketdyne
P/N 206079 | Rocketdyne P/N 205198 | Rocketdyne
P/N 206076 | Rocketdyne
P/N 206076-11 | Part of
10438000 | Government Furnished
Equipment (GFE) | | | Remarks | NC;
Operating press.: 275 psia | 3/4 in.; heat exchanger
LOX line | ın. | 1/4 in., fillister head,
10-32 thread; fuel jacket drain | Outboard engines only | Outboard engines only | Outboard engines | Outboard engines | Inboard engines | Inboard engine | 0. 102 (+ 0.000, - 0.001) in dia;
heat exchanger LOX | LOX to GOX conversion | | | | Gas Generator
Control Valve Assembly | Valve, Check | B25 is not functionally applicable to this system. | Plugs Drain | Aspirator | Aspirator | Thrust Chamber | Thrust Chamber | Thrust Chamber | Thrust Chamber | Orifice | Heat Exchanger Assembly | | Read | nhau | - | ∞ | function | 32 | 8 | 1 | က | н | 3 | 1 | 24 | 80 | | Finding | Number | B23-8 | B24 | B25 is no | B26 | B27-1
thru
B27-3 | B27-4 | B28-1
thru
B28-3 | B28-4 | B28-5
thru
B28-7 | B28-8 | B29 | B30 | | Finding | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-----------|----------|---|---|---|-------------------|---------------| | B31 | · ∞ | Coupling Half | Bulkhead mounting; self sealing; fuel jacket fill | Aeroquip Corp. Air-
craft Div P/N 340234-8 | | | | B32 | 00 | Orifice | 0.600 in. nom dia;
fuel bootstrap line | Rocketdyne
P/N RD251-4005 | | | | B33 throu | gh B35 a | B33 through B35 are not functionally applicable to this system. | to this system. | | | | | B36-1 | | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 1A7 | | B36-2 | 1 | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 2A7 | | B36-3 | Н | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 3A7 | | B36-4 | 1 | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 4A7 | | B36-5 | 1 | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 5A7 | | B36-6 | 1 | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 6A7 | | B36-7 | | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N205181 | | 7.87 | | B36-8 | 1 | Hypergol
Container Assembly | Hypergol flame temp 1200F;
energy release 18, 300 btu/lb | Rocketdyne
P/N 205181 | | 8A7 | | B37 | 24 | Valve, Check | 1/4 in.; fuel
injector purge | Rocketdyne
P/N NA5-28049 | | | | | | | | | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |------------------------|----------|--|---|---------------------------------------|-------------------|---------------| | B38 | 80 | Valve, Ignition Monitor | 1/4 in., 3-way, NC;
main fuel valve central | Rocketdyne
P/N 554838 | | | | B39-1
thru
B39-7 | 7 | Valve, Main Fuel | NC; butterfly-type
W/4.25 in. dia gate
 Rocketdyne
P/N 405444 | | | | B39-8 | 1 | Valve, Main Fuel | NC; butterfly-type
W/4.25 in. dia gate | Rocketdyne
P/N 406222 | | | | B40 is not | function | B40 is not functionally applicable to this system. | n. | | | | | B41-1 | П | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 1A11 | | B41-2 | 1 | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 2A11 | | B41-3 | 1 | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 3A11 | | B41-4 | 1 | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 4A11 | | B41-5 | 1 | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 5A11 | | B41-6 | П | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 6A11 | | B41-7 | П | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 7A11 | | B41-8 | - | Switch, Pressure | Diaphragm actuated toggle
mechanism; thrust OK | Southwestern Ind. Inc.
P/N PS-5807 | 60C20278 | 8A11 | | | | | | # | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|----------------------|--|--|-------------------|---------------| | B42 | 16 | Auto-Igniter | Squibless type; | Rocketdyne
P/N 651139 | - | | | B43 | ∞ | Plug, Drain | 1/4 in. plug, drilled for
lockwire; fuel discharge line | AN814-4CL | | | | B44 | ∞ | Manifold, Fuel Drain | Inboard and outboard
engines | Chrysler Corp. Space
Div., Michoud Operations | 20C50113 | - | | B45 | œ | Valve, Check | 1/2 in.; LOX
dome purge | Rocketdyne
P/N NA5-26032T1L | | | | B46-1 | П | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 1A5 | | B46-2 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 2A5 | | B46-3 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 3A5 | | B46-4 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 4A5 | | B46-5 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 5A5 | | B46-6 | | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 6A5 | | B46-7 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 7A5 | | B46-8 | 1 | Valve, Sequence | NC; cam actuated | Rocketdyne
P/N 403520 | | 8A5 | | | | | | 7 | | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|---|---|---|-------------------|---------------| | B47 | 4 | Manifold, LOX Drain | Inboard engines only | Chrysler Corp., Space
Division
Michoud Operations | 20C50124 | | | B48 | 8 | Orifice | 0.060 in. dia;
fuel bleed line | Rocketdyne
P/N NA5-24002-123 | | | | B49-1 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in, dia gate | Rocketdyne
P/N 405967 | | 1A4 | | B49-2 | . 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 2A4 | | B49-3 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 3A4 | | B49-4 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 4A4 | | B49-5 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 5 A 4 | | B49-6 | 1 | Valve, Main LOX | NC; butterfly-type w/
4. 25 in. dia gate | Rocketdyne
P/N 405967 | | 6A4 | | B49-7 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 7A4 | | B49-8 | 1 | Valve, Main LOX | NC; butterfly-type w/
4.25 in. dia gate | Rocketdyne
P/N 405967 | | 8A4 | | B50 throug | th B74 a | B50 through B74 are not functionally applicable | to this system. | | | | | B75 | 4 | Pump, Hydraulic | Rated flow: 18 gpm at 4300 rpm | American Brake Shoe
Co. Model No.
APGV-24K | 20C85035 | | | Finding | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-----------|----------|---|--|---|-------------------|---------------| | B76 | ∞ | Plug, Seepage | Fabricated from epoxy resin w/sponge seepage core | | 20C85056 | | | B77 is no | function | functionally applicable to this system. | n. | | | | | B78 | 4 | Indicator, Differential
Pressure | Actuating press.: 80 (± 10) psid | Aircraft Porous Media,
Inc. P/N AC-
2100-118ONT | 20C85074 | | | B79 | 4 | Valve, Check | Cracking press.: 2 to 8 psid operating pres.: 3200 psig | Parker Aircraft Co.
P/N 362-0846-8 | 20C85109-3 | | | B80 | 4. | Auxiliary Pump Assembly | Rated flow: 3.5 gpm at 11,000 rpm | Vickers Incorp. Model
No. PV006L012B | 20C85064 | | | B81-1 | - | Motor Assembly | 200 volts, 3 phase,
400 cycles | U. S. Electric Motors
P/N 406930 | 20C85065 | 1A9 | | B81-2 | 1 | Motor Assembly | 200 volts, 3 phase,
400 cycles | U. S. Electric Motors
P/N 406930 | 20C85065 | 2A9 | | B81-3 | П | Motor Assembly | 200 volts, 3 phase,
400 cycles | U. S. Electric Motors
P/N 406930 | 20C85065 | 3A9 | | B81-4 | 1 | Motor Assembly | 200 volts, 3 phase,
400 cycles | U. S. Electric Motors
P/N 406930 | 20C85065 | 449 | | B82 | 4 | Valve, Check | Cracking press.: 2 to 8 psid operating press.: 3200 psig | Parker Aircraft Co.
P/N 362-0846-6 | 20C85109-1 | | | B83 | 24 | Valve, Bleed | Operating press.: 3200 psig | Fluid Regulators Corp.
P/N 7579-5 | 20C85009 | | | B84 | 4 | Coupling Half,
Quick Disconnect | Operating press.: 3200 psig | Aeroquip Corp.
P/N 340246-8 | 20C85082 | | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|------|------------------------------------|--|--|-------------------|---------------| | B85 | 4 | Filter | Rated flow: 10 gpm at 3200 psig; rated at 17 microns absolute, 2 microns nom | Bendix Filter Div.
P/N 043581 | 20C85087 | | | B86-1 | 1 | Accumulator
Reservoir Assembly | Hydraulic fluid, ${ m GN}_2$ | Cadillac Gage Co.
P/N 20296 | 20C85062 | 1A10 | | B86-2 | 1 | Accumulator
Reservoir Assembly | Hydraulic fluid, ${ m GN}_2$ | Cadillac Gage Co.
P/N 20296 | 20C85062 | 2A10 | | B86-3 | 1 | Accumulator
Reservoir Assembly | Hydraulic fluid, ${ m GN}_2$ | Cadillac Gage Co.
P/N 20296 | 20C85062 | 3A10 | | B86-4 | 1 | Accumulator
Reservoir Assembly | Hydraulic fluid, ${ m GN}_2$ | Cadillac Gage Co.
P/N 20296 | 20C85062 | 4A10 | | B87-1 | 1 | Potentionmeter | Wire wound; linear actuating | Servonic Instruments
Inc. P/N G-156 | 20C85093 | 1A463 | | B87-2 | П | Potentionmeter | Wire wound; linear actuating | Servonic Instruments
Inc. P/N G-156 | 20C85093 | 2A461 | | B87-3 | 1 | Potentionmeter | Wire wound; linear actuating | Servonic Instruments
Inc. P/N G-156 | 20C85093 | 3A463 | | B87-4 | 1 | Potentionmeter | Wire wound; linear actuating | Servonic Instruments
Inc. P/N G-156 | 20C85093 | 4A461 | | B88 | 4 | Valve, High-Pressure
Charging | $1600~\mathrm{psig}~\mathrm{GN}_2$ | Cadillac Gage Co.
P/N 18659 | | | | B89 | 4 | Valve, Relief | Relieves at 3800 (± 100) psig;
reseats at 3400 psig min | Fluid Regulators Corp.
P/N C485-02 | 20C85078 | | | B90 | 4 | Coupling Half,
Quick-Disconnect | Operating press.: 125 psig | Aeroquip Corp.
P/N 370250-12 | 20C85081 | | | Elec.
Sym. | | 1A427 | 2A426 | 3A427 | 4A426 | 1A10 | 2A10 | 3A10 | 4A10 | 1A14 | 2A12 | 3A14 | |-------------------|---|---|---|---|---|--|--|--|--|--|--|---| | Drawing
Number | 20C85077 | 20C85079 | 20C85079 | 20C85079 | 20C85079 | 20C85016 | 20C85016 | 20C85016 | 20C85016 | 50C01173 | 50C01173 | 50C01173 | | Vendor | Parker Aircraft Co.
P/N H60C0661 | Servonic Instruments,
Inc. P/N H-204 | Servonic Instruments,
Inc. P/N H-204 | Servonic Instruments,
Inc. P/N H-204 | Servonic Instruments,
Inc. P/N H-204 | Texas Instruments.
Inc. P/N 21400 | Texas Instruments,
Inc. P/N 21400 | Texas Instruments,
Inc. P/N 21400 | Texas Instruments,
Inc. P/N 21400 | Moog Servocontrols,
Inc. P/N 010-28482 | Moog Servocontrols,
Inc. P/N 010-28482 | Moog Servocontrols,
Inc. P/N 010-28482 | | Remarks | Relieves at $100 \ (\pm 10)$ psig; reseats at 75 psig min | Press, range: 0 to 4000 psig | Press. range: 0 to 4000 psig | Press. range: 0 to 4000 psig | Press. range: 0 to 4000 psig | Opens at 200 (± 10) F;
recloses at 155 (± 10) F | Opens at 200 (± 10) F;
recloses at 155 (± 10) F | Opens at 200 (± 10) F;
recloses at 155 (± 10) F | Opens at 200 (± 10) F;
recloses at 155 (± 10) F | Operating press.: 3200 psig; pitch control | Operating press.: 3200 psig; pitch control | Operating press.: 3200
psig;
pitch control | | Component | Valve, Relief | Transducer,
High-Pressure | Transducer,
High-Pressure | Transducer,
High-Pressure | Transducer,
High-Pressure | Switch, Thermal | Switch, Thermal | Switch, Thermal | Switch, Thermal | Actuator, Hydraulic | Actuator, Hydraulic | Actuator, Hydraulic | | Reqd | 4 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Finding
Number | B91 | B92-1 | B92-2 | B92-3 | B92-4 | B93-1 | B93-2 | B93-3 | B93-4 | B94-1 | B94-2 | B94-3 | | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | |-------------------|----------|---|---|---|---------------------|---------------| | B94-4 | 1 | Actuator, Hydraulic | Operating press.: 3200 psig; pitch control | Moog Servocontrols,
Inc. P/N 010-28482 | 50C01173 | 4A12 | | B95-1 | 1 | Actuator, Hydraulic | Operating press.: 3200 psig; yaw control | Moog Servocontrols,
Inc. P/N 010-28482 | 50C01173 | 1A12 | | B95-2 | н | Actuator, Hydraulic | Operating press.: 3200 psig; yaw control | Moog Servocontrols,
Inc. P/N 010-28482 | 50C01173 | 2A14 | | B95-3 | - | Actuator, Hydraulic | Operating press.: 3200 psig; yaw control | Moog Servocontrols,
Inc. P/N 010-28482 | 50C01173 | 3A12 | | B95-4 | 1 | Actuator, Hydraulic | Operating press.: 3200 psig, yaw control | Moog Servocontrols,
Inc. P/N 010-28482 | 50C01173 | 4A14 | | B96 | 4 | Switch, Thermal | NC Contacts: open at 350(± 18F,) reclose at 310 (± 18) F | U. S. Electric Motors
Inc. Part of P/N406930 | Part of
20C85065 | 1A9J2 | | В97 | 4 | Filter, Case Drain | Rated flow: 2 gpm at 100 psig;
rated at 17 microns max | Aircraft Porous Media,
Inc. P/N AC-4913E-1 | 20C85085 | | | B98 | 4 | Valve, Bleed | Operating press.: 53 psig | Fluid Regulators Corp.
P/N 7409-5 | 20C85086 | | | B99 throu | gh 172 a | B99 through 172 are not functionally applicable to this system. | to this system. | | | | | B173 | œ | Valve, Check | | Precision Equipment Co 20C30046
P/N 126060 | 20C30046 | | | B174 through B21: | ıgh B21 | are not functionally applicable to | ble to this system, | | | | | B214 | 1 | Valve, Manual | 1/4 in., 3-way, needle | Benton Corp.
P/N B-15600 | 1041087 | | | | | | | | | | | | | | | | | ī | |-------------------|-------------|--|---------------------------------|--|-------------------|---------------| | Finding
Number | Reqd | Component | Remarks | Vendor | Drawing
Number | Elec.
Sym. | | B215 thro | ugh B30 | B215 through B300 are not functionally applicable to | ole to this system. | | | | | B301 | 1 | Coupling Half,
Quick-Disconnect | 1 in. | E. B. Wiggins Co.
P/N 6005R92A16 | 20C30165 | | | B302 is n | ot function | B302 is not functionally applicable to this system. | ·m· | | | | | B303 | 1 | Coupling Half,
Quick-Disconnect | 1-1/4 in. | E. B. Wiggins Co.
P/N 7005R11A20 | 20C30166 | | | B304 | 2 | Coupling Half,
Quick-Disconnect | 1 in. | E. B. Wiggins Co.P/N 6005R92A16 | 20C30165 | | | B305 | ∞ | Orifice | 0.042 (+ 0.002, -0.000) in. dia | | 20C00991 | ### SECTION 3 ### MECHANICAL SCHEMATICS This section contains a mechanical schematic that shows the functional arrangement of H-I engine and hydraulic system components listed in section II For a definition of the mechanical symbols used, see MSFC-STD-162A. 3.3 APPENDIX A ### LISTING OF LAUNCH VEHICLE SA-8 AND LAUNCH COMPLEX 37B VOLUMES | Volume | Title | |-----------------|--| | I. | RP-1 Fuel System | | II. | LOX System | | III. | LH ₂ System | | IV. | Nitrogen and Helium
Storage Facility | | ¹ V. | Pneumatic Distribution System | | VI. | Environmental Conditioning Systems | | VII. | Launch Pad Accessories | | VIII. | H-1 Engine and Hydraulic System | | IX. | RL10A-3 Engine and Hydraulic System | | х. | Separation and Flight Termination System |